
Illinois Certification Testing System

STUDY GUIDE

Illinois State Board of Education

An Equal Opportunity/Affirmative Action Employer
Printed by the Authority of the State of Illinois

Test of Academic Proficiency
(400)

IL-SG-FLD400-01

Illinois Certification Testing System Study Guide—Test of Academic Proficiency i

TABLE OF CONTENTS

GENERAL INFORMATION ABOUT THE ILLINOIS CERTIFICATION
TESTING SYSTEM

PROGRAM OVERVIEW ..1-1
For Further Information ...1-2
Description of the Tests ..1-3
Test Administration..1-4
Score Reports...1-4

HOW TO PREPARE FOR THE TEST ...1-5
Assess Your Knowledge and Test Skills...1-5
Practice Your Test-Taking Skills ...1-5

THE DAY OF THE TEST: HELPFUL HINTS ..1-5
Preparation ..1-5
Test-Taking Tips...1-5

TEST DIRECTIONS..1-7

TEST OF ACADEMIC PROFICIENCY FIELD-SPECIFIC INFORMATION

INTRODUCTION ..2-1

ADDITIONAL PREPARATION MATERIALS ..2-1

ORGANIZATION OF THE TEST STANDARDS ...2-2

TEST OF ACADEMIC PROFICIENCY STANDARDS ...2-4

PRACTICE MULTIPLE-CHOICE TEST QUESTIONS...2-9

ANSWER KEY... 2-31

PRACTICE CONSTRUCTED-RESPONSE WRITING ASSIGNMENT 2-33
Overview ... 2-33
Practice Writing Assignment .. 2-34
Sample Response for the Writing Assignment .. 2-35

EXPLANATION OF THE SCORING PROCESS FOR THE CONSTRUCTED-
RESPONSE WRITING ASSIGNMENT.. 2-36
The Scoring Process .. 2-36
Performance Characteristics for the Constructed- Response
 Writing Assignment .. 2-37

Scoring Scale for the Constructed-Response

Writing Assignment .. 2-38

EXPLANATION OF THE SCORE REPORT ... 2-40
Overview ... 2-40
Multiple-Choice Subtest Scores ... 2-41
Writing Subtest Score.. 2-41
How to Request a Rescore of Your Test .. 2-42

ii Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Readers should be advised that this study guide, including many of the
excerpts used herein, is protected by federal copyright law.

Copyright © 2012 by the Illinois State Board of Education

Pearson and its logo are trademarks, in the U.S. and/or other countries, of Pearson Education, Inc. or its affiliate(s).

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 1-1

General Information About the
Illinois Certification Testing System

The first section of the study guide is available in a separate PDF file. Click the link below to
view or print this section.

General Information About the Illinois Certification Testing System

http://www.icts.nesinc.com/PDFs/IL_SG_Generic_Front.pdf

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-1

Field-Specific Information

• Test Subareas and Objectives
• Practice Test Questions
• Practice Constructed-Response

Assignment
• Explanation of the Test Score Report

INTRODUCTION

This section includes the Test of Academic Proficiency test standards, practice
multiple-choice test questions, answers to the practice test questions, a practice
constructed-response writing assignment and sample response, an explanation of
the scoring process for the constructed-response assignment, and a Test of
Academic Proficiency score report explanation.

ADDITIONAL PREPARATION MATERIALS
FOR THE TEST OF ACADEMIC PROFICIENCY

Information about additional preparation materials for the Test of Academic
proficiency is available for the at the ICTS Web site, www.icts.nesinc.com.

2-2 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

ORGANIZATION OF THE TEST STANDARDS

The Test of Academic Proficiency is designed to assess a candidate's knowledge of
fundamental skills in reading comprehension, language arts, and writing. The test
is based on current and relevant expectations for teacher preparation students and
for teachers in Illinois. This study guide is designed to focus your preparation by
helping you become familiar with the format and content to be covered on the Test
of Academic Proficiency. The complete set of test standards is provided on pages 2-3
to 2-7.

The Test of Academic Proficiency is administered as the following four subtests,
which are independently scored:

• Reading Comprehension: 60 multiple-choice questions

• Language Arts: 60 multiple-choice questions

• Mathematics: 50 multiple-choice questions

• Writing: 1 written constructed-response writing assignment

A passing score on each subtest is required to pass the Test of Academic
Proficiency. Passing subtest scores will be banked, such that candidates will only
need to complete subtests they have not yet passed. In addition, if an examinee
has previously passed one or more Basic Skills (300) subtests, the passing score(s)
will count toward the passing of the Test of Academic Proficiency. However, test
scores from the previous ICTS Basic Skills test model (096) (administered prior to
September 11, 2010) cannot be applied to fulfill passing requirements.

The content covered by the Test of Academic Proficiency is organized into three
subareas, which define the content of the test. Within each subarea, the content is
further defined by a set of standards. Each standard comprises two major parts:

1. the standard statement, which broadly defines the basic skills that an entry-

level educator needs to know; and
2. the descriptive statements, which describe in greater detail the types of

knowledge and skills covered by the test standard.

The Test of Academic Proficiency standards are broad, conceptual, and meaningful
statements, written in language that reflects the skills, knowledge, and
understanding that an entry-level teacher needs in order to teach effectively in an
Illinois classroom and/or to successfully complete an Illinois mastery of these test
standards teacher preparation program. A test consists of test questions that
measure an examinee's.

Below is an example of a test standard statement and its accompanying descriptive
statements for the Test of Academic Proficiency.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-3

Standard Statement

Determine the meaning of words and phrases in context.

Descriptive Statements

• Use context clues to determine the meaning of unfamiliar words or words with
multiple meanings.

• Recognize the correct use of commonly misused pairs (e.g., affect/effect) in a
passage.

• Determine the meaning of figurative or colloquial language in a passage.

• Identify appropriate synonyms or antonyms for words in a passage.

2-4 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

TEST OF ACADEMIC PROFICIENCY STANDARDS

SUBAREA I—READING COMPREHENSION

The skills addressed in this subarea require demonstration of literal, inferential, and critical reading
skills in a variety of written materials—including college-level texts and original source documents—in
the areas of physical and life sciences, humanities and fine arts, and the social and behavioral sciences.

Standard 1 Determine the meaning of words and phrases in context.

The following are examples of content that may be covered under this standard.

• Use context clues to determine the meaning of unfamiliar words or words with
multiple meanings.

• Recognize the correct use of commonly misused pairs (e.g., affect/effect) in a
passage.

• Determine the meaning of figurative or colloquial language in a passage.

• Identify appropriate synonyms or antonyms for words in a passage.

Standard 2 Understand the main idea and supporting details in written material.

The following are examples of content that may be covered under this standard.

• Identify the stated main idea of a paragraph or passage.

• Establish the sequence of events or steps presented in a passage.

• Recognize information that supports, illustrates, or elaborates the main idea of a
paragraph or a passage.

• Identify the meaning of a figurative expression in a passage.

Standard 3 Apply skills of inference and interpretation to a variety of written materials.

The following are examples of content that may be covered under this standard.

• Recognize a writer's implied purpose for writing (e.g., to persuade, to describe).

• Identify the statement that best expresses the implied main idea of a paragraph or
passage.

• Recognize implied cause-and-effect relationships in a passage.

• Interpret the content, word choice, and phrasing of a passage to determine a writer's
opinions, point of view, or position on an issue.

Standard 4 Analyze relationships among ideas in written material.

The following are examples of content that may be covered under this standard.

• Recognize similarities and differences among ideas in a passage.

• Analyze relationships between ideas in opposition (e.g., pro and con).

• Select solutions to problems based on information presented in written material.

• Draw conclusions from information stated or implied in a passage.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-5

Standard 5 Use critical reasoning skills to evaluate written material.

The following are examples of content that may be covered under this standard.

• Recognize stated or implied assumptions on which the validity of an argument
depends.

• Determine the relevance of specific facts, examples, or graphic data to a writer's
argument.

• Recognize fallacies in the logic of a writer's argument.

• Recognize qualifying language and distinguish between fact and opinion in written
material.

• Assess the credibility, objectivity, or bias of the author of a passage or the author's
sources.

Standard 6 Apply skills for outlining and summarizing written materials and interpreting

information presented in graphs or tables.

The following are examples of content that may be covered under this standard.

• Organize the main ideas in a passage into an outline or another form of graphic or
tabular organization.

• Identify an accurate summary of a passage.

• Interpret information presented in charts, graphs, or tables.

SUBAREA II—LANGUAGE ARTS

The skills addressed in this subarea require demonstration of the ability to write effectively at the
college level, with control over the conventions of edited English in the United States and competence
in drafting, organizing, and revising written work, as well as the ability to exercise critical thinking and
reflection in written communications.

A. GRAMMAR AND USAGE

Standard 7 Demonstrate command of standard usage in edited English in the United States.

The following are examples of content that may be covered under this standard.

• Understand the standard use of verbs (e.g., subject-verb agreement, verb tense,
consistency of tense).

• Identify and apply the standard use of pronouns (e.g., pronoun-antecedent
agreement, standard pronoun case, use of possessive pronouns, standard use of
relative and demonstrative pronouns).

• Recognize and apply the standard use of modifiers (e.g., adverbs, adjectives,
prepositional phrases).

2-6 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Standard 8 Understand and apply knowledge of mechanical conventions in edited English in the
United States.

The following are examples of content that may be covered under this standard.

• Recognize instances in which incorrect or extraneous punctuation has been used or
necessary punctuation has been omitted.

• Identify standard initial capitalization and standard capitalization with proper words
and titles.

• Recognize the standard spelling of words.

B. WRITING

Standard 9 Understand the role of purpose and audience in written communication.

The following are examples of content that may be covered under this standard.

• Assess the appropriateness of written material for a specific purpose or audience
(e.g., a business letter, a communication to parents).

• Determine the likely effect on an audience of a writer's choice of a particular word
or words (e.g., to evoke sympathy, to raise questions about an opposing point of
view).

• Identify persuasive techniques used by a writer in a passage.

• Demonstrate the ability to adapt forms, organizational strategies, and styles for
different audiences and purposes.

Standard 10 Understand unity, focus, development, and organization in writing.

The following are examples of content that may be covered under this standard.

• Identify organizational methods used by the author of a passage.

• Distinguish between effective and ineffective thesis statements.

• Recognize unnecessary shifts in point of view (e.g., shifts from first to third person)
or distracting details that impair development of the main idea in a passage.

• Select appropriate and effective supporting material.

• Recognize examples of focused, concise, and well-developed writing.

Standard 11 Understand and apply editing and revision strategies.

The following are examples of content that may be covered under this standard.

• Apply editing and revision strategies affecting diction, syntax, transitions,
organization, clarity, coherence, and point of view.

• Make revisions that improve the unity and focus of a passage or that improve
cohesion and the effective sequence of ideas.

• Improve the clarity and effectiveness of a passage through changes in word choice.

• Eliminate or replace unnecessary or imprecise words and phrases.

• Insert appropriate transitional words or phrases (e.g., however, as a result) in a
passage to convey the structure of the text and to help readers understand the
sequence of a writer's ideas.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-7

Standard 12 Recognize sentences and paragraphs that effectively communicate intended messages.

The following are examples of content that may be covered under this standard.

• Demonstrate an understanding of unity within paragraphs and apply methods for
enhancing paragraph organization and unity.

• Recognize effective topic sentences and distinguish between effective and
ineffective development of ideas within a paragraph.

• Identify sentence fragments and run-on sentences.

• Recognize wordiness, redundancy, and ineffective repetition in sentences and
paragraphs.

• Recognize inefficiency in sentence and paragraph construction.

C. WRITING ASSIGNMENT

Standard 13 Prepare an organized, developed composition in edited English as used in the United

States in response to instructions regarding content, purpose, and audience.

The following are examples of content that may be covered under this standard.

• Compose a unified, focused, and sustained piece of writing on a given topic using
language and style appropriate to a specified audience, purpose, and occasion.

• Take a position on a contemporary social or political issue and defend that position
with reasoned arguments and supporting examples.

• Use effective sentence structure and apply the standards of edited English in the
United States.

• Demonstrate the ability to spell, capitalize, and punctuate according to the
standards of edited English in the United States.

SUBAREA III—MATHEMATICS

The skills addressed in this subarea require demonstration of quantitative literacy at the college level
through the application of mathematical methods and reasoning to the solution of real-world
problems.

Standard 14 Solve problems involving integers, fractions, decimals, and units of measurement.

The following are examples of content that may be covered under this standard.

• Solve problems involving integers, fractions, and decimals, including percentages.

• Solve problems involving ratios and proportions.

• Solve problems involving units of measurement, including U.S. customary and metric
measurements, and conversions, including scientific notation (e.g., 6.05 × 108).

• Use estimation skills to solve problems.

2-8 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Standard 15 Apply mathematical reasoning skills to analyze patterns and solve problems.

The following are examples of content that may be covered under this standard.

• Draw conclusions using inductive reasoning.

• Draw conclusions using deductive reasoning.

• Identify errors in mathematical explanations.

Standard 16 Solve problems involving algebra and geometry.

The following are examples of content that may be covered under this standard.

• Graph numbers or number relationships.

• Find the value of the unknown in a given one-variable equation.

• Express one variable in terms of a second variable in two-variable equations.

• Solve problems involving lines and angles.

• Solve problems involving two- and three-dimensional geometric figures
(e.g., perimeter and area problems, volume and surface area problems).

Standard 17 Understand concepts and procedures related to data analysis and statistics.

The following are examples of content that may be covered under this standard.

• Interpret information from tables, line graphs, bar graphs, histograms, pictographs,
and pie charts.

• Recognize appropriate representations of various data in graphic form (discrete and
continuous).

• Demonstrate an understanding of fundamental statistical concepts (e.g., mean,
correlation, standard deviation).

• Interpret graphic and nongraphic representations of frequency distributions,
percentiles, central tendency, variability, and correlation.

• Demonstrate knowledge of basic concepts of probability using a variety of
representations (e.g., word problems, Venn diagrams, tree diagrams).

Standard 18 Solve applied problems using a combination of mathematical skills (including word

problems involving one and two variables).

The following are examples of content that may be covered under this standard.

• Apply combinations of mathematical skills to solve a series of related problems.

• Identify an equation to solve word problems involving one and two variables.

• Apply number concepts and geometric principles to solve practical problems.

• Apply statistical principles to analyze patterns and trends in data.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-9

TEST OF ACADEMIC PROFICIENCY PRACTICE MULTIPLE-
CHOICE TEST QUESTIONS

Read the passage below; then answer the six questions that follow.

Durkheim and the Development of Sociology

 1 Sociology is defined as the study of human
groups. In the broadest sense, sociology is
concerned with understanding patterns of human
relationships, their causes and their effects.
Unlike psychology, sociology does not attempt
to explain the behavior of a particular individual
under certain circumstances. Rather, sociology
focuses on social trends or other influences that
affect whole groups or categories of people.
Thus, while a psychologist might counsel an
individual who feels worthless after retiring
from a long and successful career, a sociologist
would be more likely to examine societal
attitudes that may contribute to the loss of self-
esteem experienced by many retired persons in
our society.

 2 The emphasis that sociology places on

human groups rather than on individuals stems
directly from the work of Emile Durkheim, a
pioneering sociologist of the nineteenth century.
Durkheim likened the nature of a social group to
bronze, a unique metal that is formed when the
metals tin, copper, and lead are melted and
mixed together. Durkheim noted that bronze is
much harder than any of its component metals.
In the same way, he reasoned, the characteristics
of a social group viewed as a whole cannot be
determined simply by examining the charac-
teristics of its individual members. Nor can
individuals be understood strictly in terms of
the individuals themselves; when people come
together as members of a particular group,
the group exerts considerable pressure on
the individual to conform to what it considers
acceptable ways of thinking, feeling, and
behaving.

 3 Besides developing a theoretical foundation
for the study of social groups, Durkheim also
conducted research designed to corroborate
his theoretical work. Using landmark research
methods, Durkheim collected and analyzed data
from a number of countries that kept records
on suicides. He wanted to show that social
environment may have a profound effect even
on those behaviors we consider most personal.
The results of his study showed that suicide
rates do indeed vary according to specific social
characteristics. For example, Durkheim
found that members of religions with strong
prohibitions against suicide are less likely to
commit suicide than are members of religious
groups with weaker prohibitions. He also found
a lower incidence of suicide among married
persons than among persons who were single
or divorced. Taken together, the findings of
Durkheim's study provided convincing evidence
that social groups do indeed exert pressures that
control or regulate the behavior of individuals,
including deeply personal behaviors.

 4 Durkheim's rigorous research methods

captured the attention of sociologists around the
world and were perhaps even more important
to the future development of sociology than any
specific research results could be. Within a
short time, his specific approach to formulating
and testing social theory became a model that
guided the work of nearly all sociologists. This
assured Emile Durkheim a lasting place as one
of the key figures in the history of sociology.



2-10 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 1. Which of the following best defines

the word model as it is used in the last
paragraph of the selection?

A. one of two or more alternative styles

B. an artist's subject

C. a small copy of an object

D. a plan to be imitated

 2. Which of the following best expresses the

main idea of the selection?

A. The research study conducted by

Durkheim provided strong evidence
that suicide rates vary among
members of different social groups.

B. Durkheim believed that individual

members of a group strongly influence
the group's ways of thinking, feeling,
and behaving.

C. Both the social group theory and the

scientific research methods developed
by Durkheim have contributed much
to the field of sociology.

D. Through his research, Durkheim

made great strides in distinguishing
sociology from psychology.

 3. The writer's main purpose in writing this

selection is to:

A. outline the steps Durkheim followed

in conducting his research study.

B. describe the ways in which

Durkheim's work has influenced
sociology.

C. persuade the reader that social groups

control most of the behaviors of their
individual members.

D. explain the differences between

sociology and psychology.

 4. According to the selection, how do

sociologists and psychologists differ?

A. Sociologists are more concerned

with explaining behavior than are
psychologists.

B. Psychologists focus more on

individuals than do sociologists.

C. Sociologists spend more time helping

people solve their problems than do
psychologists.

D. Psychologists are more interested

in understanding patterns of human
relationships than are sociologists.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-11

 5. In paragraph two, the author notes that

Durkheim compared social groups to
bronze. Why did Durkheim consider
this a meaningful analogy?

A. The component parts of social groups

can be analyzed independently
of each other.

B. Each social group is a unique entity

that is unlike any other social group.

C. Social groups are extremely difficult

to break apart once they have been
formed.

D. The elements that comprise a social

group are in turn altered by the group.

 6. Which of the following lists of topics best

organizes the information in the selection?

A. —Psychology vs. sociology
 —Sociology likened to bronze
 —Durkheim's suicide research
 —Durkheim's influence in

distinguishing sociology from
psychology

B. —Sociology before Durkheim
 —Durkheim's early work
 —Durkheim's later work
 —Durkheim's influence on sociology

C. —The focus of contemporary

sociology
 —Durkheim's contributions to

sociological theory
 —Durkheim's contributions to

sociological research methods

D. —Sociology as the study of human
groups

 —Sociology in Durkheim's time
 —Sociology since Durkheim

2-12 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Read the passage below, written in the style of a college anthropology textbook;
then answer the two questions that follow.

1In addition to being one of the world's most

vital food crops; rice is used to meet a broad range
of needs. 2The Japanese make an alcoholic beverage
called sake from it, and brewers sometimes use it
to make beer. 3Equally important are the plant's
by-products. 4In some regions, farmers use rice
bran, the brown skin surrounding a kernel, as a

livestock feed. 5Other people extract oil from the
bran to make soap and margarine. 6Rice grains also
have rough outer shells, its hulls, that serve as an
inexpensive fuel in many places. 7Even dried rice
stalks have their uses. 8Many Asians use them to
make hats and sandals, and to thatch the roofs of
their homes.



 7. Which one, if any, of the following changes

is needed in the above passage?

A. Part 1: Change the semicolon after
"crops" to a comma.

B. Part 4: Delete the comma after

"bran."

C. Part 8: Change the comma after

"sandals" to a colon.

D. None of these changes is needed.

 8. Which of the following parts of the passage

displays nonstandard usage?

A. Part 2

B. Part 3

C. Part 6

D. Part 7

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-13

Read the passage below, written in the style of an education textbook;
then answer the three questions that follow.

1Current methods of foreign language teaching

often aim for more than mastery of vocabulary and
grammar. 2A new topic called "pragmatics" has
been added to the curriculum. 3Researchers have
observed that every language community has
different rules not only about how to construct
meaningful sentences, but about when, where,
and how to say them—and when to remain silent.
4__
5And as a result, more students than ever before are
learning to look for cues to appropriate behavior
when speaking a foreign tongue.

6For example, how do individuals know when
it is their turn to speak in a conversation? 7Every
language community has specific signals involving

body gestures, shifts in tone of voice, and other
subtle cues that indicate when a speaker is ready
to let someone else have a turn talking. 8What is the
proper way to greet people? 9Every culture has it's
rules about who should greet whom first and which
verbal and physical form of greeting is appropriate
for different circumstances. 10The proper greeting
usually depends on such factors as the speakers'
gender, status, type of relationship between the
speakers, and relative age of the speakers.

11Such questions were largely ignored in
traditional foreign language teaching. 12This may
explain why until recently students could study a
language for years and yet have great difficulty
using it for real-life communication.



 9. Which of the following sentences, used in

place of the blank line labeled Part 4, would
best fit the writer's pattern of development in
the first paragraph?

A. Simply remaining silent is, in fact,

often the best way to understand what
another person is really trying to say.

B. Consequently, many teachers

now instruct their students in the
pragmatics, or practical applications,
of correct vocabulary and grammar.

C. Another topic of great interest to

researchers today is the difference
between adults' and young children's
approaches to language learning.

D. Of course, pragmatics is of less

concern to students whose primary
aim is to learn to read, rather than
to speak, another language.

 10. Which of the numbered parts should be

revised to reduce its unnecessary repetition?

A. Part 6

B. Part 7

C. Part 8

D. Part 10

 11. Which of the following changes is needed in

the second paragraph?

A. Part 6: Change "their" to "they're."

B. Part 7: Change "specific" to

"specifically."

C. Part 8: Change "proper" to

"properly."

D. Part 9: Change "it's" to "its."

2-14 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Read the passage below, written in the style of a college history textbook;
then answer the three questions that follow.

1For more than two hundred years, the proper

role of government in American society has been
a topic of intense political discussion. 2Long, long
ago, the main outlines of the debate were shaped
by the conflicting views of Alexander Hamilton
and Thomas Jefferson. 3As a spokesman for the
northeastern banking and commercial interests,
Hamilton believed the federal government should
make every effort to promote economic growth.
4Accordingly, he proposed the enactment of high
tariffs on imports to protect new industries, the
creation of a national bank to provide large loans
for government and business enterprises, and the
construction of roadways and lighthouses to
stimulate trade. 5The passage of these and related

measures, Hamilton believed would enable the
United States to realize its destiny as a great
industrial nation.

6But not all Americans shared Hamilton's vision.
7People from the plantations and farms of the South
and West hoped to preserve a quiet agricultural
world of independent landowners. 8They believed
that the creation of an urban, industrial society
would diminish their political influence. 9They
also believed that a federal government with
Hamiltonian powers would threaten their individual
liberties. 10It was for these people that Jefferson
spoke. 11In doing so, he initiated a debate that in
some respects still continues today.



 12. Which of the following sentences, if added

between Parts 6 and 7 of the second
paragraph, would be most consistent with
the writer's purpose and intended audience?

A. Some folks knew better than to jump

on Hamilton's bandwagon, which was
sure to face a bumpy road once the
country really got going.

B. On the contrary, many people living

in the United States, including
Thomas Jefferson, did not want their
new nation to become heavily
industrialized.

C. How anybody could fail to see the fact

that Hamilton clearly had the best plan
for the future of this country is totally
beyond me.

D. Rather, there were those who

viewed the Federalist geopolitical
and economic strategy as a movement
toward tyrannical despotism and away
from democratic ideology.

 13. Which of the underlined words in the first

paragraph should be replaced by more
precise or appropriate words?

A. proper role

B. Long, long ago

C. economic growth

D. high tariffs

 14. Which of the following changes is needed in

the first paragraph?

A. Part 2: Place a colon after the word
"by."

B. Part 3: Change "As" to "Like."

C. Part 4: Move "Accordingly" after the

word "enactment."

D. Part 5: Place a comma after the

phrase "Hamilton believed."

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-15

Read the passage below, written in the style of a sociology textbook;
then answer the two questions that follow.

1Population growth trends in developed

countries have passed through several phases.
2Before about 1850, birthrates and death rates were
both high. 3The large number of births and deaths
that occurred each year tended more or less to cancel
each other out, so populations remained fairly
constant or exhibited relatively low growth rates.

4This began to change after 1850, when
industrialization led to a substantial rise in living
standards for the general population and advances
in medical science markedly reduced the number
of deaths caused by infectious diseases. 5The rapid
decline in death rates that resulted was accompanied

by a much slower decline in birthrates, and as a
result, developed countries grew increasingly
populous.

6By 1950, ________, population growth rates
in the developed countries again dropped off
substantially. 7The main reason was the continuing
decline in birthrates, which occurred gradually as
the role of children in the family changed and
parents began deciding to have fewer offspring.
8________, in the decades since 1950, birthrates
and death rates have both been low. 9This has
resulted once again in populations that are growing
only slowly or not at all.



 15. Which words or phrases would, if inserted in

order into the blanks in the third paragraph,
help the reader understand the logical
sequence of the writer's ideas?

A. as a result; Furthermore

B. for example; On the other hand

C. however; Consequently

D. in conclusion; Yet

 16. Which of the following best describes the

method of organization used by the author
of the passage?

A. problem and solution

B. chronological order

C. comparison and contrast

D. order of importance

2-16 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Read the passage below, written in the style of a college writing textbook for
first-year students; then answer the three questions that follow.

1Beginning writers often have a hard time setting

an appropriate length for their paragraphs. 2And
they generally have an even harder time locating
a reference source that offers reasonable advice
about how to deal with this problem. 3Composition
textbooks are often distressingly vague when they
discuss this topic. 4One might learn, for example,
that paragraphs should not be too short because one-
or two-sentence paragraphs make a composition
disjointed and difficult to follow. 5At the same time,
they should not be too long: lengthy paragraphs can
be implausible and confusing to the reader.

6The truth is that there are no hard-and-fast rules
for determining how long paragraphs should be.
7There are, however, two general principles that
writers should keep in mind. 8The first is that the
main purpose of a paragraph is to develop an idea.
9The second is that writing is broke into units such
as paragraphs to help readers understand the writer's
message. 10All decisions about paragraph length
should reflect both of these concerns.



 17. Which of the following sentences, if added

between Parts 3 and 4 of the first paragraph,
would be most consistent with the writer's
purpose and intended audience?

A. If you ask me, those books aren't even

worth the trouble it takes to read them.

B. These books can be very useful,

however, when a writer is looking
for information on subjects other than
paragraph length.

C. In these texts, sections on paragraph

structure tend to concentrate on what
to avoid rather than what to do.

D. These tomes are rife with rambling,

ambiguous theoretical discourse that
fails to provide any constructive
counsel.

 18. Which of the following parts of the passage

displays nonstandard use of a verb form?

A. Part 1

B. Part 4

C. Part 6

D. Part 9

 19. Which underlined word in the passage

should be replaced by a more appropriate
word?

A. reasonable

B. distressingly

C. disjointed

D. implausible

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-17

Read the passage below, written in the style of a college history textbook;
then answer the two questions that follow.

1The Franco-Prussian War had far-reaching

affects on France and her people. 2The French had
to pay the German Empire a sum of approximately
one billion dollars, an amount that had a significant
impact on the French economy. 3In addition, the
French lost all of Alsace and part of Lorraine, areas

that have changed hands often in the history of these
two powers. 4A victory march through Paris caused
further suffering for the French people. 5The terms
of settlement were extremely harsh, the only reason
they were accepted was that the French were weary
of war and eager for peace.



 20. Which of the underlined words in the

passage above should be replaced by
a more precise or appropriate word?

A. affects

B. approximately

C. further

D. accepted

 21. Which of the following parts of the

paragraph is not a standard sentence?

A. Part 2

B. Part 3

C. Part 4

D. Part 5

2-18 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

MATHEMATICS DEFINITIONS AND FORMULAS

Definitions
 = is equal to
 ≠ is not equal to
 > is greater than
 < is less than
 ≥ is greater than or equal to

 ≤ is less than or equal to

 π ≈ 3.14

 ∠ angle

 right angle

 AB line segment AB

 AB line AB

 AB length of AB

a
b or a : b ratio of a to b

Abbreviations for Units of Measurement

 U.S. Customary Metric System

Distance in. inch Distance m meter Time sec. second
 ft. foot km kilometer min. minute
 mi. mile cm centimeter hr. hour
 mm millimeter

Volume gal. gallon Volume L liter
 qt. quart mL milliliter
 oz. fluid ounce cc cubic centimeter

Weight lb. pound Mass g gram
 oz. ounce kg kilogram
 mg milligram

Temperature °F degree Fahrenheit Temperature °C degree Celsius
 K kelvin

Speed mph miles per hour

Conversions for Units of Measurement

 U.S. Customary Metric System

Length 12 inches = 1 foot Length 10 millimeters = 1 centimeter
 3 feet = 1 yard 100 centimeters = 1 meter
 5280 feet = 1 mile 1000 meters = 1 kilometer

Volume 8 ounces = 1 cup Volume 1000 milliliters = 1 liter
(liquid) 2 cups = 1 pint 1000 liters = 1 kiloliter
 2 pints = 1 quart
 4 quarts = 1 gallon

Weight 16 ounces = 1 pound Weight 1000 milligrams = 1 gram
 2000 pounds = 1 ton 1000 grams = 1 kilogram

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-19

Geometric Figures

Square

 Area = s2

 Perimeter = 4s

Rectangle

 Area = Bw

 Perimeter = 2B + 2w

Triangle

 Area =
1
2 bh

Right triangle

 Pythagorean formula: c2 = a2 + b2

Circle

 Area = πr2

 Circumference = 2πr

 Diameter = 2r

Sphere

 Surface area = 4πr2

 Volume =
4
3 πr3

Cube

 Surface area = 6s2

 Volume = s3

2-20 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Rectangular solid

 Surface area = 2Bw + 2Bh + 2wh

 Volume = Bwh

Right circular cylinder

 Surface area = 2πrh + 2πr2

 Volume = πr 2h

End of Definitions and Formulas

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-21

 22. During a bike-a-thon, a local company pledges to donate $1.25 for

every $4.00 pledged by the public. If the public pledges a total of
$156.00 dollars per mile, how much will the company donate per
mile?

A. $ 2.75

B. $ 48.75

C. $ 195.00

D. $ 499.20

 23. The nutritional label on a snack food indicates that one serving of the

snack provides 20% of the daily adult requirement of protein. If one

serving weighs 1
3
4 ounces, how many ounces of the snack food

would provide 100% of the daily requirement of protein?

A. 3 ounces

B. 8
3
4 ounces

C. 11.43 ounces

D. 21
3
4 ounces

2-22 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 24. Use the diagram below to answer the question that follows.

?
Step 4 Step 5Step 1 Step 2 Step 3

 If the sequence above continues in the same pattern, how many
small triangles would be needed to make the figure that would
occur in Step 5?

A. 16

B. 25

C. 36

D. 49

 25. When a student is questioned about his school, he replies that there

are at least as many freshmen as there are juniors and at least as many
juniors as there are sophomores. If the student is correct, which of the
following statements must be true?

A. There are just as many sophomores as there are freshmen.

B. There are at least as many sophomores as there are freshmen.

C. There are at least as many freshmen as there are sophomores.

D. There are more freshmen than there are sophomores.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-23

 26. Use the graph below to answer the question that follows.

H
ei

g
h

t
(c

m
)

5

10

t

h

5 1510 20
Time (s)

 The graph shows data collected by measuring the height, h, in

centimeters, of a burning candle at different times, t, in minutes.
Which of the following equations best represents the line drawn
through the data points?

A. h = –2t + 10

B. h = –
1
2 t + 10

C. h = 2t + 20

D. h = 10t + 20

 27. If 6b + 20 = a, and 4b + 30 = a, then b =

A. –5

B. –1

C. 1

D. 5

2-24 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 28. Use the diagram below to answer the question that follows.

 The diagram above (not to scale) shows how an elementary student

who is 4 feet tall estimates the height of a lamppost. The student
stands 30 feet from the base of the lamppost and measures her
shadow from the light as 6 feet long. Approximately how high is
the lamppost?

A. 20 feet

B. 24 feet

C. 36 feet

D. 45 feet

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-25

 29. Use the diagram below to answer the question that follows.

 A metal worker is building a wire frame (represented by the dotted

and solid lines in the diagram above) for a cubic box that is to have
a volume of 27 cubic feet. What is the total length of wire the metal
worker will need?

A. 27 feet

B. 36 feet

C. 54 feet

D. 81 feet

2-26 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 30. Use the pie charts below to answer the question that follows.

Total Expenditures Expenditures on Advertising

Research
& Development

10%

Fliers
3%Taxes

17% Television
43%

Advertising
35%

Radio
18%

Salaries
38%

Newspapers
36%

 The first pie chart represents a company's total expenditures, and the
second pie chart shows a breakdown of the company's advertising
expenditures. What percentage of the company's total expenditures
is spent on radio advertising?

A. 6.3%

B. 11.7%

C. 18.0%

D. 35.0%

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-27

 31. Scientists have stocked Wilson's pond with a species of fish. The scientists note that the population has

steadily decreased over a period of time until the population is approximately half the number of fish
originally stocked. If the number of fish is plotted on the y-axis and the amount of time on the x-axis,
which of the following graphs represents the population of fish in the pond with respect to time?

A. B.

y

x

y

x

C. D.

y

x

y

x

2-28 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 32. Use the distribution curves below to answer the question that

follows.

Brand A

Brand B%
 o

f
C

ar
s

Miles per Gallon

 The distribution curves above show data on the gas mileage for two
different brands of car. Which of the following correctly analyzes the
information presented in these distributions?

A. The mean gas mileage of Brand A is greater than the mean gas

mileage of Brand B.

B. Data was collected for more cars of Brand A than of Brand B.

C. Brand A cars have smaller variability in gas mileage than

Brand B cars.

D. Brand A cars get poorer gas mileage than Brand B cars.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-29

 33. Use the diagram and the information below to answer the

question that follows.

 A company has a right cylindrical storage tank for storing natural
gas. The tank measures 20 feet wide by 60 feet high.

 The company estimates that it will cost $2.00 per square foot to

paint the tank. Which of the following expressions could be used
to determine the total cost to paint the top and the side of the tank?

A. (1200π + 100π)(2.00)

B.
1200π + 100π

 2.00

C. (1200π + 200π)(2.00)

D.
1200π + 200π

 2.00

2-30 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

 34. Use the diagram below to answer the question that follows.

200 ft.

300 ft.

 The diagram shows the dimensions of a triangular field next to a

school. To estimate the number of wildflowers growing in the field,
students counted a total of 36 flowers in a randomly selected
3-feet-by-4-feet rectangular section. Assuming the section is a
representative sample of the entire field, approximately how many
flowers are in the entire field?

A. 17,500

B. 35,000

C. 90,000

D. 180,000

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-31

ANSWER KEY

This section contains the answers to the practice multiple-choice test questions in the
previous section.

After you have worked through the practice multiple-choice test questions, check the
answers given in this section to see which questions you answered correctly.

Question
Number

Correct
Response

Test Standard

1. D Determine the meaning of words and phrases in context.

2. C Understand the main idea and supporting details in written material.

3. B Apply skills of inference and interpretation to a variety of written
materials.

4. B Analyze relationships among ideas in written material.

5. D Use critical reasoning skills to evaluate written material.

6. C Apply skills for outlining and summarizing written materials and
interpreting information presented in graphs or tables.

7. A Understand and apply knowledge of mechanical conventions in edited
English in the United States.

8. C Demonstrate command of standard usage in edited English in the
United States.

9. B Understand unity, focus, development, and organization in writing.

10. D Recognizes sentences and paragraphs that effectively communicate
intended messages.

11. D Demonstrate command of standard usage in edited English in the
United States.

12. B Understand the role of purpose and audience in written
communication.

13. B Understand and apply knowledge of mechanical conventions in edited
English in the United States.

14. D Understand and apply knowledge of mechanical conventions in edited
English in the United States.

15. C Understand and apply editing and revision strategies.

16. B Understand unity, focus, development, and organization in writing.

17. C Understand the role of purpose and audience in written
communication.

18. D Demonstrate command of standard usage in edited English in the
United States.

19. D Understand and apply editing and revision strategies.

20. A Understand and apply knowledge of mechanical conventions in edited
English in the United States.

21. D Recognizes sentences and paragraphs that effectively communicate
intended messages.

22. B Solve problems involving integers, fractions, decimals, and units of
measurement.

(continued on next page)

2-32 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

Question
Number

Correct
Response

Test Standard

23. B Solve problems involving integers, fractions, decimals, and units of
measurement.

24. B Apply mathematical reasoning skills to analyze patterns and solve
problems.

25. C Apply mathematical reasoning skills to analyze patterns and solve
problems.

26. B Solve problems involving algebra and geometry.

27. D Solve problems involving algebra and geometry.

28. B Solve problems involving algebra and geometry.

29. B Solve problems involving algebra and geometry.

30. A Understand concepts and procedures related to data analysis and
statistics.

31. A Understand concepts and procedures related to data analysis and
statistics.

32. C Understand concepts and procedures related to data analysis and
statistics.

33. A Solve applied problems using a combination of mathematical skills
(including word problems involving one and two variables).

34. C Solve applied problems using a combination of mathematical skills
(including word problems involving one and two variables).

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-33

PRACTICE CONSTRUCTED-RESPONSE WRITING ASSIGNMENT

OVERVIEW

In this section of the test, examinees are asked to prepare a written response on an
assigned topic.

In the directions for this section, you will be instructed to read the topic carefully
before beginning to write and to think about how to organize what you plan to say.
You may use space provided in the test booklet to make notes, prepare an outline,
or write a first draft. The final response must be your original work, written in
your own words, and not copied or paraphrased from some other work.

Responses are scored on the extent to which they effectively communicate a whole
message to the specified audience for the stated purpose. Examinees are assessed
on their ability to express, organize, and support opinions and ideas, not on the
position they take. The final version of the composition should conform to the
conventions of edited English as used in the United States, should be written
legibly, and should be the examinee's own original work. More specifically, each
response is scored according to the following performance characteristics:

• Focus: the clarity with which the response presents and maintains the main

idea

• Support/Elaboration: the extent to which the main idea is supported and
explained by details and reasons

• Organization: the explicitness of the text structure or plan and the clarity of
the logical flow of ideas

• Grammar and conventions: the extent to which the response shows control of
the use of standard written English and the extent to which errors interfere
with communication of the main idea

Responses to the constructed-response writing assignment must be written in the
written response booklet provided. Responses that are written in the test booklet
will not be scored.

2-34 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

PRACTICE CONSTRUCTED-RESPONSE WRITING ASSIGNMENT

The following is a sample of the type of prompt to which you will be asked to
respond.

WRITING ASSIGNMENT

Read the passage below on mandatory national service, and then follow the
instructions for writing your essay.

Should all young men and women between the ages of 18 and 25 be required to
perform one year of military or civilian service? Proponents assert that such a
requirement would provide young people with socially useful roles, while the larger
society would benefit from their skills and energy and from the encouragement of social
responsibility among all citizens. Opponents of mandatory national service, on the
other hand, argue that such a program would constitute an unacceptable infringement
on personal freedom, that it would be just as likely to breed resentment as idealism, and
that it would require creation of a cumbersome and expensive federal bureaucracy.

Your purpose is to write an essay, to be read by a classroom instructor, in which you
discuss whether or not young men and women between the ages of 18 and 25 should
be required to perform one year of military or civilian service. Be sure to defend your
position with logical arguments and appropriate examples.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-35

SAMPLE RESPONSE FOR THE WRITING ASSIGNMENT

The sample below is an example of a strong response to the practice constructed-
response writing assignment.

 While there are good arguments both for and against mandatory national
service, I believe there are at least three important benefits of requiring young
men and women between the ages of 18 and 25 to perform one year of military
or civilian service: restoring the idea of citizenship, providing young people with
valuable work and life experience, and helping young Americans learn to live in a
democratic society.
 Before and during World War II, the idea of citizenship was an
important part of American life. Along with that idea came the responsibility to
vote and to participate in the process of making our communities better places
to live. John Kennedy revived the idea of citizenship in the 1960s when he called
upon Americans to "Ask not what your country can do for you, but what you can
do for your country." In recent years, however, the idea of citizenship seems to
have faded away. Requiring young people to devote a year of their lives to their
country or their community would restore the concept that our society depends
upon the contributions of all of its citizens.
 Also, young people participating in a national service program would gain
valuable work experience. They would learn the discipline necessary to come to
work on time, every day. They would learn to work with others as part of a
team. They would learn new skills and develop the ability to solve real world
problems. And they would gain the satisfaction of accomplishing something
significant for the benefit of others.
 Perhaps most important, mandatory national service would help young
people better understand the true meaning of democracy. Whether they served
their country in the armed forces, in an environmental conservation project, or
at a community shelter for the homeless, young men and women would meet
people from all different social, economic, and cultural backgrounds. As a result,
participation in national service could help break down geographic, gender, and
racial barriers.
 Requiring every young American to devote a year to national service would
not be without its problems. Starting up such a program would be expensive. For
some people, national service would disrupt education or career plans.
 But the advantages of mandatory national service—reviving the idea of
citizenship, providing valuable life experiences, and helping young people learn to
work positively in a democratic society—would outweigh any disadvantages. For
the young people of America, for the communities they would serve, and for our
country as a whole, national service would be a valuable investment in our
future.

2-36 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

EXPLANATION OF THE SCORING PROCESS FOR THE
CONSTRUCTED-RESPONSE WRITING ASSIGNMENT

This section is designed to provide you with an explanation of the scoring process
for the Writing subtest. The constructed-response writing assignment is designed
to assess Standard 13 from the Language Arts subarea of the Test of Academic
Proficiency.

Standard 13: Prepare an organized, developed composition in edited English
as used in the United States in response to instructions regarding content,
purpose, and audience.

The following are examples of content that may be covered under this standard.

• Compose a unified, focused, and sustained piece of writing on a given topic

using language and style appropriate to a specified audience, purpose, and
occasion.

• Take a position on a contemporary social or political issue and defend that
position with reasoned arguments and supporting examples.

• Use effective sentence structure and apply the standards of edited English in
the United States.

• Demonstrate the ability to spell, capitalize, and punctuate according to the
standards of edited English in the United States.

THE SCORING PROCESS

Written responses are rated on a six-point scoring scale (see pages 2-37 to 2-38).
Within the range of scores (i.e., from 1 to 6), a response that receives a score point
of 1 is an undeveloped written response, while a score point of 6 is assigned to a
response that is very well developed.

Specific performance characteristics (see page 2-36) describe the elements typically
found in responses at each of the six score points, although any particular
response may be either more or less developed in respect to any specific element.

Each category of the six-point scale will comprise a range of ability across that
particular score. Thus, among the most competent written responses, there will be
those that represent a "high 6" (the best) as well as those that represent a "low 6"
(clearly superior responses, but they are not quite as well written as the "high 6").
This range of ability holds true within each of the other five points on the scoring
scale.

Each response will be read and scored by two readers; the sum of the two readers'
scores will be the examinee's total score for the constructed-response writing
assignment. In most cases, any pair of scores that differs by more than one point
will be regarded as discrepant and will require resolution by a third reader. For
example, a total score of 10 would result from the assignment of a "5" and a "5"
from each of two readers; it could not result from assigned scores of "6" and "4"
because the scores differ by more than one point. In some cases, scores are
regarded as discrepant if they differ by only one point and are scored by a third
reader.

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-37

PERFORMANCE CHARACTERISTICS FOR THE CONSTRUCTED-RESPONSE
WRITING ASSIGNMENT

The performance characteristics for each score point for the Test of Academic
Proficiency constructed-response writing assignment are organized according to
four major writing performance features: (1) focus, (2) support/elaboration,
(3) organization, and (4) grammar and conventions. Each of these performance
characteristics is described in more detail below. Detailed characterizations of the
score point features are described in the scoring scale on pages 2-38 to 2-39.

Focus

The clarity with which the response presents and maintains the main idea.

Focus involves whether the writing is appropriate, logical, and unified throughout
the response. Evidence of a unified response includes an introduction, a clearly
presented purpose or main idea, and a conclusion that relates to the opening.

Support/Elaboration

The extent to which the main idea is supported and explained by details
and reasons.

Quality of support and elaboration depends on specificity, depth, relevance, and
amount. Support should be evenly balanced across subtopics. Supporting details
should be more specific than the generalizations they develop. Strategies for
building support include use of description, explanation, evidence, example,
and/or reasons.

Organization

The explicitness of the text structure or plan and the clarity of the logical
flow of ideas.

Organization is the plan—beginning, middle, end—with which the response is
constructed and the logic with which the points are related to one another.
Organization has a "vertical" dimension (coherence) indicated by the use of
paragraphing and transitions to signal the logical flow from paragraph to
paragraph and the relationship of subtopics to the main idea. Organization also
has a "horizontal" dimension (cohesion) evidenced by the connection of one
sentence to the next. Coherence and cohesion may be achieved through the use of
logical sequencing, transitions, pronouns, synonyms, demonstratives, conjunc-
tions, parallel constructions, and connectives.

Grammar and Conventions

The extent to which the response shows control of the use of standard
written English and the extent to which errors interfere with communication
of the main idea.

Grammar conveys the inherent structure of a language, while conventions help
organize meaning, control emphasis, and create rhythm. Errors are weighted
according to the level of their interference with communication and the number of
errors in proportion to the amount written. Major errors make the message
difficult to understand. Minor errors do not seriously interfere with commu-
nication unless there is an abundance of them. Categories include sentence
structure, usage, spelling, punctuation, capitalization, and paragraph format.

2-38 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

SCORING SCALE FOR THE TEST OF ACADEMIC PROFICIENCYCONSTRUCTED-
RESPONSE WRITING ASSIGNMENT

Score
Point

Score Point Description

6

The 6 response is very well formed.
1. Focus is effectively stated and clearly maintained.

 The introduction is effective.
 The thesis is very appropriate to the topic; logical connections to the thesis are clearly

maintained throughout.
 An effective closing relates to the thesis without simply restating it.

2. Support is extensive.
 Major points are supported and elaborated fully and evenly.
 Ideas are supported using multiple strategies.

3. The organizational plan is effective and clear.
 Coherence is maintained by an effective vertical plan; paragraphs present a purposeful, logical

structure.
 Cohesion is maintained by effective horizontal connections.
 Transitions are effectively used to signal vertical and horizontal relationships.

4. The writing shows mastery of grammar and conventions.
 Very few minor errors occur in proportion to the amount written.
 Sentence structure is varied and effective.
 Usage is precise throughout the essay.

5

The 5 response is well formed.
1. Focus is clearly stated and maintained.

 The introduction is presented well.
 The thesis is appropriate to the topic; logical connections to the thesis are substantially

maintained throughout.
 The closing relates to the thesis without simply restating it.

2. Support is substantial.
 Most major points are supported fully, but elaboration may be uneven.
 Ideas may be supported using multiple strategies.

3. The organizational plan is clear.
 Coherence is maintained by a vertical plan; paragraphs present a logical structure.
 Cohesion is maintained by horizontal sequencing.
 Transitions are logically used to signal vertical and horizontal connections.

4. The writing shows good control of grammar and conventions.
 A few minor errors occur in proportion to the amount written.
 Sentence structure shows variation.
 Usage is often precise.

4

The 4 response is adequately formed.
1. Focus is stated and generally maintained.

 The purpose is adequately stated.
 The thesis is generally appropriate to the topic; logical connections are adequately maintained.
 The closing may simply restate the thesis.

2. Support is adequate.
 Most major points are adequately supported; elaboration may be uneven.
 Ideas may be supported using a single strategy; support may be general.

3. The organizational plan is adequate.
 Coherence is generally maintained by a vertical plan.
 Cohesion is generally maintained by horizontal sequencing.
 Transitions are sometimes used to signal vertical and horizontal connections.

4. The writing shows adequate control of grammar and conventions.
 Minor and perhaps a few major errors occur, but they do not interfere with meaning.
 Sentence structure is adequate but may not be varied.
 Usage is adequate.

(continued on next page)

Illinois Certification Testing System Study Guide—Test of Academic Proficiency 2-39

Score
Point

Score Point Description (continued)

3

The 3 response is partially formed, but all performance characteristics are present.
1. Focus may be clear, but it is not adequately maintained.

 The purpose may need to be inferred.
 Although the thesis may be appropriate to the topic, minor drifts in focus or lapses in logic may

be present.
 The closing may be absent or only a repetition of the introduction.

2. Support may be limited.
 Some points are partially supported.
 Elaboration that is present may lack depth.

3. An organizational plan may be inferred.
 Coherence is partial; only some major points are appropriately paragraphed.
 Cohesion is partial because sequencing may be disrupted.
 Transitions may be inappropriate, intrusive, or absent.

4. The writing shows partial control of grammar and conventions.
 Some minor and major errors occur and may be distracting.
 Some control of basic sentence structure is evident.
 Usage may be imprecise.

2

The 2 response displays only the rudiments of techniques for forming an essay.
1. Focus may be vague and poorly maintained.

 The purpose is vague or prompt-dependent.
 The thesis may be inappropriate to the topic and contain unrelated, illogical, or redundant ideas.
 The closing, if present, may be unrelated to the opening.

2. Support is rudimentary.
 Few points are supported by specific or relevant detail.
 Elaboration may be redundant or simply a list of specifics.

3. An organizational plan is attempted.
 Coherence is rudimentary, showing little evidence of a vertical plan.
 There is often disjointedness in the writer's efforts to transition from one idea to another and

relate ideas to selected examples. Cohesion is rudimentary.
4. The writing shows rudimentary control of grammar and conventions.

 Many minor and major errors interfere with communication.
 Sentence structure may be rambling or fragmentary.
 Usage is imprecise.

1

The 1 response fails to form an essay.
1. Focus is unclear.

 The purpose is unclear and/or inappropriate to the topic.
 Any discussion present is confused.
 There may be no discernable conclusion.

2. Support is insufficient.
 Support and elaboration, if present, are irrelevant, insufficient, and/or confused.

3. An organizational plan is not evident.
 There is so little control of paragraphing that the response lacks coherence.
 Cohesion is not evident. Sequencing is confused. Almost no points are logically related.

4. The writing shows little control of grammar and conventions.
 Minor and major errors are so various and numerous that meaning is seriously impeded.

U The response is unscorable because it is unrelated to the assigned topic, illegible, primarily in a
language other than English, or lacking a sufficient amount of original work to score.

B The written response form is blank.

2-40 Illinois Certification Testing System Study Guide—Test of Academic Proficiency

EXPLANATION OF THE TEST OF ACADEMIC PROFICIENCY
SCORE REPORT

NOTE:

Information about the Test of Academic Proficiency score report will be available by
spring of 2012.

